Consortium for Electric Reliability Technology Solutions NERC Frequency Monitoring and Analysis (FMA) Application # FUNCTIONAL SPECIFICATION Final Version - December 2008 Prepared by: CERTS - EPG For: DOE and NERC Resources Subcommittee ## **TABLE OF CONTENTS** | Ex | ecutive Summary | 4 | |----|---|----| | 1 | Introduction | 5 | | 2 | Background | 5 | | 3 | Frequency Monitoring and Analysis Input Data Requirements | 6 | | 4 | System Architecture Overview and Details | 7 | | 5 | Data Quality and Filtering | 11 | | 6 | Event Data Collection and Archiving Requirements | 11 | | 7 | Data Processing, Storage and Access | 12 | | 8 | Data Requirements | 13 | | 9 | Data Collection Requirements | 13 | | 10 | Visualization Requirements | 13 | | | 10.1 Visualization Functional Categories | | | | 10.2 Displays Sets Definition for Each Functional Category | | | | 10.3 Displays Selection and Navigation | 14 | | | 10.4 Interconnection Frequency Performance Display Metrics Category | | | | 10.5 Benchmarking Frequency Response Category | | | | 10.6 Frequency Excursion (Events) Review Category | | | | 10.7 Time Error Correction Analysis Category | | | | 10.8 Frequency Trends Category | | | 11 | Reporting Requirements | | | | 11.1 Database Query and Reporting | | | | 11.2 Events Query for Display and Reporting | | | | 11.3 Data Quality Reports | | | | 11.4 Daily Reports | | | | System Security and User Level Assignment | | | | System Availability and Performance Requirements | | | 14 | User Enterable Options | | | 15 | \mathcal{C} | | | | Documentation to Deliver | | | | System Acceptance | | | 18 | Implementation Tasks and Schedule | 32 | # **LIST OF FIGURES** | Figure 1– NERC Reliability Monitoring and Compliance Platform (RMCP) | 6 | |--|----| | Figure 2 – Minimum Number and Approximate Location of Frequency Sources | 7 | | Figure 3 – Architecture Overview for NERC (FMA) Project | 8 | | Figure 4 – 4-Layer Architecture and Data Flow Overview | 10 | | Figure 5 – WECC Phasor Measurement Units (PMU) Delta Frequency | 11 | | Figure 6 – Visualization Navigation and Implementation Overview | 15 | | Figure 7 - RMS 1 (Using Selected Date Range and Periodicity) | 16 | | Figure 8 - Frequency Deviation (Using Selected Date Range and Periodicity) | 16 | | Figure 9 – Xbar-R Chart (Using Selected Date Range and Periodicity) | 17 | | Figure 10 – Nosiest Days (Using Selected Date Range and Periodicity) | 17 | | Figure 11 – Interconnection Current Beta (Using Selected Date Range and Periodicity) | 18 | | Figure 12 – Interconnection Frequency Response Point C (Using Selected Date Range) | 18 | | Figure 13 – Interconnection MW/0/1 Hz vs. Minimum Frequency (Using Selected Date Range) | 19 | | Figure 14 – Interconnection MW/0/1 Hz vs. Size of Resource Loss (Using Selected Date Range) | 19 | | Figure 15 – Interconnection Typical Low Frequency Event | 20 | | Figure 16 – Count of Events (Using Selected Date Range and Periodicity) | 20 | | Figure 17 – Probability of Frequency of Events (Using Selected Date Range and Periodicity) | | | Figure 18 – Count of Frequency Disturbances (Using Selected Date Range and Periodicity) | 21 | | Figure 19 – Average Duration Length | 22 | | Figure 20 – Count of Events Grouped by Duration | 22 | | Figure 21 – Time Error Summary (Using Selected Date Range and Periodicity) | 23 | | Figure 22 – Time Error vs. Average Frequency Error (Using Selected Date Range and Periodicity) | 23 | | Figure 23 – Frequency Trend (Using selected date range and periodicity) | 24 | | Figure 24 – Frequency Rolling Trend (Using selected date range and periodicity) | 24 | | Figure 25 – Frequency Error from the Mean (Using Selected Date Range and Periodicity) | 25 | | Figure 26 – Frequency Events Report | 27 | | Figure 27 – Daily Report – For Each Data Source for Each Interconnection | 28 | | Figure 28 – Monthly Report - Per Interconnection, Month/Year | | | Figure 29 – Daily RMS1 by Year Report | 30 | | | | | LIST OF TABLES | | | Table 1 – Plots Distribution for the Two Default Sets for Each FMA Display Category | 14 | | Table 2 – Enterable Thresholds and Defaults | 31 | ## **Executive Summary** For the last three years, NERC, with the assistance of the Department of Energy (DOE) and the Consortium for Electric Reliability Technology Solutions (CERTS), has been developing and deploying various components of the Reliability Monitoring and Compliance Platform (RMCP) block for Wide-Area Monitoring and Compliance. One of the components of the NERC RMCP is the Frequency Monitoring and Analysis application which has been specified as part of NERC responses to some of the August 14, 2003 blackout recommendations, and is being developed to gather, transmit, process, archive, and provide access to Interconnections frequency phasor data to allow NERC Subcommittees and Staff for timely post analysis of frequency abnormalities, frequency response analysis, and to help validate new reliability performance metrics. The purpose of this document is to define the functional requirements for the NERC Frequency Monitoring and Analysis (FMA) project using the North American Syncro Phasor Initiative (NASPI) phasor infrastructure with TVA serving as host for Eastern interconnection frequency data source, both for real time and for archived phasor frequency data. The document describes the adopted Hardware-Software architectures using Phasor measurements based on requirements specified by NERC Resources Subcommittee. This document also describes requirements for wide area frequency data collection, alarm, event data collection and archiving, data processing and storage, user Interface and visualization requirements. The proposed research, development, and deployment schedule calls to complete software development and Factory Test (FAT) during 4Q2007, NERC-RS field trial during 4Q2007 and final delivery and training for 4Q2007. #### 1 Introduction The purpose of this document is to define the functional requirements for the NERC Frequency Monitoring and Analysis (FMA) project using the North American Synchro Phasor Initiatives (NASPI) phasor infrastructure with TVA serving as host for Eastern interconnection frequency data source, both for real time and for archived 1-second phasor frequency data. Section 4 describes the hardware-software architecture agreed between NERC-TVA- CERTS and the target for implementation and for this specification. The remaining sessions define the different requirements such as acceptable location of frequency data sources, data accuracy, data collection periodicity, alarming and events, archiving periods, user interface or visualization, reporting, and system availability and performance requirements. Both TVA as the phasor frequency data source and NERC-CERTS as developers for the project functional requirements will comply with most of the NERC Resources Subcommittee requirements defined in their 2004 functional specification, and in the Subcommittee decision to integrate NERC 10-second interconnection frequency and NetACE data as backup during their meeting on June 20, 2007 at MISO. ## 2 Background NERC has been developing and deploying for the last three years with the support and assistance of the Department of Energy (DOE) and the Consortium for Electric Reliability Technology Solutions (CERTS) a Reliability Monitoring and Compliance platform (RMCP) for developing wide area monitoring and compliance tools for NERC Reliability Coordinators and Subcommittees. This platform has evolved from the application of the CERTS performance management concepts and strategy for monitoring and improving reliability performance management. Figure 1 shows the four major categories of NERC Wide Area Real-Time monitoring and compliance applications. Following are the applications in production or under development for each of the four quadrants: - First Applications Quadrant Wide-Area Real-Time Resource Adequacy (ACE-Frequency), and Inadvertent Monitoring - Second Applications Quadrant: Control Performance Standard (CPS) Balancing Authority ACE Limit (BAAL) Analysis and Assessment, Area Interchange Error (AIE) Monitoring, and Frequency Monitoring and Analysis using Phasor Measurement Units (PMUs), target of this specification. - Third Applications Quadrant: Real Time Situational Awareness for Resource Adequacy - Fourth Applications Quadrant: Situational Awareness for Load-Transmission Adequacy The NERC-CERTS project team has focused their research and prototyping in wide-area real time monitoring and compliance applications for each of the four applications quadrants shown in Figure 1. During 2005-2006, the CPS-BAAL analysis and assessment tools were developed and released for operation. The NERC frequency monitoring and analysis project will be the second application designed and developed for the analysis and assessment category shown in Figure-1. Figure 1– NERC Reliability Monitoring and Compliance Platform (RMCP) ## **3** Frequency Monitoring and Analysis Input Data Requirements - 3.1 There shall be at least three (3) geographically and electrically separated frequency transducers within each of the Interconnections, Eastern Interconnection, Western Interconnection, ERCOT, and Hydro Quebec (HQ). The intent is to utilize the frequency data supplied to NASPI by installed frequency transducers. - At least twelve (12) frequency transducers are required. - The frequency transducers should be physically separated (i.e., cannot be located at the same substation). - The frequency transducers must be both geographically and electrically dispersed. Electrically the transducers must be separated by at least two major transmission elements (i.e., there must be at least two lines, a line and a transformer or some other set of two or more major active transmission elements between the points monitored by the frequency transducers closed breakers do not count). Within the Eastern Interconnection, one transducer shall be located within the NPCC or MRO region, one transducer either within the FRCC or SERC region, and one transducer within the SPP or RFC region. Within the Western Interconnection, one transducer shall be located within or near BPA's service area in the NWPP region; one transducer shall be within New Mexico in the AZNM region and one transducer near San Diego or Los Angeles, California. Within ERCOT, the transducers shall be located near Houston, Dallas, and Austin. Within Hydro Quebec, the transducer electrical separation requirements shall apply. Figure 2 below shows the required number and approximate location of the frequency transducers. Figure 2 - Minimum Number and Approximate Location of Frequency Sources - 3.2 These frequency transducers may be the same as those utilized by the local utility, but must communicate independently and must meet the NASPI accuracy and calibration requirements contained below. - 3.3 Maintenance of frequency transducers will be coordinated with the NASPI System Administrator. This is to ensure no two transducers in an Interconnection are out of service at the same time. - 3.4 Frequency data shall be collected at a minimum scan rate of once per second, for areas where high rate measurements are not currently available, one frequency measure every six seconds can be used in an interim basis. - 3.5 Synchronization of the frequency sampling intervals, time stamp information and any other time information1 required should be obtained from sources directly traceable to the NIST time source. - 3.6 Frequency data shall be collected to a resolution of at least +/- 0.001 Hertz (three decimal points) - 3.7 The time error shall be stored and uploaded to the data warehouse at the same rate as the frequency data. ## 4 System Architecture Overview and Details Two hardware-software architecture alternatives for the frequency project were presented and discussed during a NERC-CERTS Data Quality review meeting in March 2005. From the two alternatives one combination of the two was agreed as the most feasible and practical by using the Eastern Interconnection Phasor Project (EIPP) phasor infrastructure with TVA serving as the host. This architecture was presented and discussed during a meeting with TVA on April 2005. During the same meeting, TVA agreed to serve as the host for both the real time and 5-year 1-sec archive frequency data for the Eastern Interconnection. It was also agreed that the project requirements for alarming, events and analysis would be designed and implemented by CERTS and installed in hardware defined and allocated by NERC-CERTS-EPG. Figure 3 and Figure-4 show the architecture to implement the NERC (FMA) prototype using phasor measurements. Figure 3 – Architecture Overview for NERC (FMA) Project Following are the major components of the frequency project architecture: - **Primary and Backup Environments** The left side from Figure 3 shows the configuration for the primary system using TVA as the host data collector and archives. - <u>Level 1</u> The left side of the first level shows the main TVA current super PDC environment. 5-years 1-s is available online for NERC from TVA. TVA will provide a secure web service to retrieve data out along with data quality information according to inputs of signal names, resolution flag, timestamps, and/or duration. - <u>Level 2</u> The second level shows the NERC source for 10-second frequency and the XML flat data file that will be created and transmitted daily to the outsource server that will contain 5-years of 10-second frequency data. - <u>Level 3</u> The third level shows the proposed frequency and the current Intelligent Alarm and data servers. The frequency server shows the connectors and services required to archive 10 second frequency data, and to collect and transfer user requested frequency data. The current Intelligent Alarm server will be expanded to accommodate the new alarm-event FMA requirements. - Level 4 The fourth level shows the NERC geo-graphic multi-view visualization client environment where the frequency data will be collected and presented to end-users with monitoring, tracking, and analysis capabilities residing in each client. Both the user analysis and data collection visualization must be as close as possible to its equivalents in the NERC Resource Adequacy application (ACE-Frequency). Each client will communicate with the NERC and Outsource servers through secure Internet. Figure 4 shows the 4-level equivalent detail architecture: - TVA Phasor Data Concentrator - NERC Resource Adequacy and 10-second frequency data source - EPG Frequency data and Real Time Intelligent Alarm and Event Servers - Clients Application PCs The FMA system architecture and functionality will be designed and implemented to include the following NERC Resources Subcommittee requirements: - Automatically transmit frequency data from a minimum of three different locations in the Eastern Interconnection, Western Interconnection, ERCOT and HQ. - Synchronize the frequency sampling intervals, time stamp information and any other time information required (calibrated to sources traceable to the National Institute of Standards and Technology (NIST) time standards). - Collect and archive frequency data to a resolution of at least +/-0.001 Hertz (one milliHertz). - Store archived frequency data at a minimum rate of one sample per second or every six seconds in an interim basis, with a resolution no less than the specified accuracy of the associated frequency transducer. - Maintain on-line archived frequency data for a minimum of five (5) years. - Support report production and database query capabilities that offer standard periodic reports and event driven reports using archived data. - Support database query and report writing tools to generate both graphic and tabular format reports. - Allow only authorized users to view and query the FMA database content - Integration and online availability of Interconnections 10-second data for frequency and frequency error, and 10-second NetACE validation and analysis purposes. ## NERC Frequency Monitoring and Analysis (FMA) Project Four Layer Architecture and Data Flow - Final Figure 4 – 4-Layer Architecture and Data Flow Overview #### 5 Data Quality and Filtering Figure 5 shows frequency delta in Hz for 10 different phasor data sources. Graph area circles show abnormal frequency data coming from the PMUs. Data Quality errors as the ones shown in figure 5 need to be filtered to avoid inaccurate frequency monitoring and tracking. Figure 5 – WECC Phasor Measurement Units (PMU) Delta Frequency The specific requirements for phasor data quality for FMA are: - Appropriate and effective phasor-data filters warranting high phasor data accuracy, and consequently accurate analysis plots - Automatic switching to predefined alternate phasor data sources for frequency, when the main phasor data sources become unavailable or data is inaccurate - Identifiers or flags indicating if FMA phasor data is raw or is filtered data - Clearly and easily identify what are the time periods the phasor data is missing, have gaps or the accuracy is questionable - Indicators to clearly show when users need to switch to use the 10-second NERC data, because unavailability or inaccuracies of the phasor data #### **6** Event Data Collection and Archiving Requirements Collect frequency data from different data sources at scan rates of 1 and 0.1 second (100 milliseconds intervals) following specific trigger conditions will be included. The requirements for this option will meet the following requirements: 6.1 A "first in, first out" (FIFO) buffer of at least six hundred (600) samples collected each 0.1 seconds (100 millisecond samples collected for one minute) shall be populated continuously for each Interconnection. - 6.2 Upon the occurrence of one of the trigger conditions (defined below) the FIFO Buffer and at least six thousand (6,000) samples collected each 0.1 seconds (100 millisecond samples collected for ten minutes) shall be archived in a manner similar to standard frequency data for future access. - 6.3 Sufficient resources should be allocated to locally store up to one year of triggered events per site. - 6.4 Options for increasing the sample period from ten (10) minutes to: - Fifteen minutes, nine thousand (9,000) samples collected each 0.1 seconds. - Thirty minutes, eighteen thousand (18,000) samples collected each 0.1 seconds. - 6.5 Trigger conditions should be flexible and programmable and are required to be independent for each site. At a minimum the trigger conditions should include the following classes of conditions: - Frequency magnitude, high and low. - Frequency rate of change magnitude, positive and negative, over one or more scan cycle. - Manual request received from NERC Resource Adequacy Real Time Monitoring application. - Monitoring of measure differences within the Interconnection between instruments to ensure accuracy of measures being stored and quick identification of timing or measurement errors attributable to equipment failure or communications issues. ## 7 Data Processing, Storage and Access This section lists the technical requirements for the FMA project data processing, storage, access, and system interface. - 7.1 Frequency data for each of the sites shall be archived as per the following specifications: - Frequency data shall be archived from different data sources at resolutions of 1, and 10 seconds. - Resolution of the archived data shall be to 0.001 Hz (three decimal places). - On line access to the archived data shall be maintained for a minimum of five (5) years. 1-year archive initially for 10-seconds data. - 7.2 Scheduled frequency set point data for the Eastern Interconnection shall be collected from the appropriate Interconnection Time Monitor; time stamped to the nearest 0.01 second and stored concurrently with the frequency data. This data shall be utilized to calculate frequency error as the difference between measured frequency and set point frequency. - 7.3 Secure access to archived frequency data will be provided as per the following specifications: - Data shall be made available to approved personnel via visualization, on line system with very similar graphical visual infrastructure as NERC Real Time monitoring applications. - Initially NERC Registry User Name and Password will secure the FMA System. Archived frequency data shall be available to approved personnel on 24 hours per day, 7 days per week basis. Data is to be available no later than one hour and fifteen minutes after real time (i.e., data for the previous hour shall be available no later than fifteen minutes after the end of the hour). - Access security to the frequency data shall be as per best available industry database security technology and shall at a minimum include: - o Multiple level of access with capability for administrator read/write and read only access. - o Tools to prevent, detect, and recover from unauthorized access to the database. - o Periodic reporting of security threats and violations. - 7.4 Data quality and database integrity shall be monitored and maintained as per best available industry practices, and shall include, at a minimum: - Statistical data quality assurance procedures to: - o Identify, flag, and alarm potential errors induced by malfunctions in communications or database server equipment. - o Correct recoverable errors via error correction codes, redundant transmittal or other means as deemed necessary and prudent. - Database integrity and recovery procedures, including: - o Periodic backup of databases. - o Off site storage of back up data - o Redundant equipment - o Backup site capability ## 8 Data Requirements Frequency and Time Error Correction (TEC) data should be colleted and archived for all the sources defined in this specification for all four North American interconnections with periodicities of 10, and 1 second for up to 5 years. ## **DatAWare and Other Databases Requirement** 5-year 1 second averaged frequency will be available online, and maintained at TVA. Frequency data will be archived in TVA DatAWare software. DatAWare stores data in [timestamp, value, data quality] format. A unique point is assigned to pointer a series of data in above format. In DatAWare, point indices will be created for selected PMUs' frequency signals. For every PMU, if there is new frequency data, the frequency data and its quality along with the timestamp will be archived. Historic ten second resolution Interconnections frequency and NetACE data will be collected from the NERC ICCP system Time Error Correction (TEC) data will be available from the NERC Resource Adequacy Outsource Intelligent Alarm and Event processor. ## 9 Data Collection Requirements For user data collection the user interface should be very similar to the current data collection capability of the NERC Resource Adequacy application and allow setting the data collection independently for each interconnection, for 10-minutes, hourly, daily, monthly, quarterly, yearly or any user selected time period, and for continuous or event data The data collection must allow for user collection of any or all of the PMU data sources, the frequency sensitivities between 2 consecutive seconds, and the equivalent sensitivities for 10-second data together with the interconnection DeltaFreq [mHz]/NetACE[MW] sensitivity. #### 10 Visualization Requirements The displays and reports should meet the following requirements: - Individual users will be able to customize their home page to display data in their preferred time zone. This same time zone preference will be used when generating reports. - User interface system needs to be able to accommodate both 23 and 24 hours days that occur during seasonal time zone conversions. - The user will have the capability to upload any period of time up to five years and see the selected data on the data collection display. ### **10.1** Visualization Functional Categories The required visualization will contain the following six functional categories: - Interconnections Frequency Performance - Benchmarking Frequency Response - Frequency Excursion (Events) Review - Time Error Correction Analysis - Frequency Trends - Frequency Events Disturbances ## 10.2 Displays Sets Definition for Each Functional Category Table 1 describes the plots distribution and corresponding defaults (in parenthesis in table 1) for the default two sets of 4-Panel displays for each FMA category. Table 1 – Plots Distribution for the Two Default Sets for Each FMA Display Category | Plots for 4-panel
Display Set 1,2 | | Set-1 D | Pisplays | Set-2 Displays | | | | | |--|----------------------|----------------------|----------------------|--------------------|---------------------|---------------------|---------------------|--------------------| | FMA Display
Categories | Panel-1
Plot | Panel-2
Plot | Panel-3
Plot | Panel-4
Tabular | Panel-1
Plot | Panel-2
Plot | Panel-3
Plot | Panel-4
Tabular | | Interconnections Frequency Performance | Plot-7
(Monthly) | Plot-8
(Monthly) | Plot-9
(Monthly) | Text
(Monthly) | N/A | N/A | N/A | N/A | | Benchmarking
Frequency Response | Plot-13
(Monthly) | Plot-14
(Monthly) | Plot-12
(Monthly) | Text (Monthly) | Plot-11
(Yearly) | Plot-13
(Yearly) | Plot-14
(Yearly) | Text
(Yearly) | | Frequency Excursion (Events) Review | Plot-18
(Monthly) | Plot-17
(Monthly) | Plot-19
(Monthly) | Text
(Monthly) | Plot-16
(Yearly) | Plot-20
(Yearly) | Plot-15
(Yearly) | Text
(Yearly) | | Time Error
Correction Analysis | Plot-21
(Monthly) | Plot-22
(Monthly) | N/A | Text (Monthly) | N/A | N/A | N/A | N/A | | Frequency Trends | Plot-23
(Monthly) | Plot-24
(Monthly) | Plot-25
(Monthly) | Text (Monthly) | N/A | N/A | N/A | N/A | | Future New Category | N/A | N/A | N/A | Text | N/A | N/A | N/A | N/A | #### 10.3 Displays Selection and Navigation Following are basic sequential steps for visualization navigation: - Select Interconnection - Define start/end date/time for time-window to display - Select Display Functional Category - Select Display Subset from category selected - Option to select special display configurations Figure 6 shows an overview of the required visualization navigation. ## **VISUALIZATION NAVIGATION** Figure 6 - Visualization Navigation and Implementation Overview ## 10.4 Interconnection Frequency Performance Display Metrics Category Figure 7 and 8 shows 1-minute Daily RMS 1 and Frequency Deviation (Using selected date range and periodicity). _ Figure 7 - RMS 1 (Using Selected Date Range and Periodicity) Figure 8 - Frequency Deviation (Using Selected Date Range and Periodicity) Figure 9 show the 1-minute Xbar-R chart (Using selected date range and periodicity). CPS1 is defined in Appendix-C; a sample size of 10000 minutes will give the number of yearly samples shown in Figure 9. Figure 9 – Xbar-R Chart (Using Selected Date Range and Periodicity) Figure 10 shows the table for the five nosiest days (Using selected date range and periodicity) for each year using the RMS1 as the criteria | Month | Day | Year | Daily Avg | StDev | RMS1 | |-------|-----|------|-----------|--------|--------| | 7 | 23 | 1999 | -0.0073 | 0.0206 | 0.0219 | | 7 | 29 | 1999 | -0.0162 | 0.0183 | 0.0244 | | 4 | 17 | 2000 | 0.0123 | 0.0158 | 0.0200 | | 5 | 9 | 2000 | 0.0131 | 0.0168 | 0.0213 | | 11 | 15 | 2000 | 0.0037 | 0.0217 | 0.0220 | | 7 | 15 | 2002 | 0.0103 | 0.0178 | 0.0206 | | 12 | 15 | 2002 | 0.0116 | 0.0162 | 0.0199 | | 8 | 2 | 2003 | 0.0158 | 0.0134 | 0.0207 | | 8 | 3 | 2003 | 0.0152 | 0.0142 | 0.0208 | | 8 | 7 | 2003 | 0.0143 | 0.0134 | 0.0196 | | 8 | 14 | 2003 | 0.0157 | 0.0240 | 0.0287 | | 8 | 15 | 2003 | 0.0161 | 0.0235 | 0.0284 | | 8 | 16 | 2003 | 0.0065 | 0.0183 | 0.0194 | | 11 | 24 | 2003 | 0.0089 | 0.0187 | 0.0207 | | 2 | 9 | 2004 | 0.0108 | 0.0162 | 0.0194 | Figure 10 – Nosiest Days (Using Selected Date Range and Periodicity) #### 10.5 Benchmarking Frequency Response Category Figure 11 shows the historical interconnection Beta and the Current Interconnection Beta (Using selected date range and periodicity). Attachment-A describes the first method required to calculate interconnections frequency response. The second method will use a combination of dynamic data collected by this application and static data entered by NERC-RS via the date entry display. Figure 11 – Interconnection Current Beta (Using Selected Date Range and Periodicity) Figure 12 and 13 shows the interconnection Frequency response and the MW/0.10 Hz vs. Minimum frequency charts (Using selected date range). The Matlab produce equivalent Descriptive Statistics is acceptable. Figure 12 – Interconnection Frequency Response Point C (Using Selected Date Range) Figure 13 – Interconnection MW/0/1 Hz vs. Minimum Frequency (Using Selected Date Range) Figure 14 – Interconnection MW/0/1 Hz vs. Size of Resource Loss (Using Selected Date Range) #### 10.6 Frequency Excursion (Events) Review Category Figure 15 and 16 show a Typical Frequency Event, and the counts of events (Using selected date range and periodicity). Negative bars represent the count of events whose frequency deviation is LT -50 mHz. Figure 15 – Interconnection Typical Low Frequency Event Count of Events by Month Figure 16 – Count of Events (Using Selected Date Range and Periodicity) Figure 17 and 18 show the probability of Frequency of Events and the count of frequency disturbances (Using selected date range and periodicity), and Figure 19 shows the average duration length charts. Figure 17 – Probability of Frequency of Events (Using Selected Date Range and Periodicity) Figure 18 – Count of Frequency Disturbances (Using Selected Date Range and Periodicity) ## AVERAGE DURATION LENGTH BY MONTH & YEAR Figure 19 – Average Duration Length Figure 20 shows the count of events grouped by duration - (Still waiting for WECC definition) Figure 20 - Count of Events Grouped by Duration #### 10.7 Time Error Correction Analysis Category Figure 21 shows an example of the Time Error Summary chart (Using selected date range and periodicity). Figure 22 shows the time error vs. the average frequency error with all manual TEC excluded (Using selected date range and periodicity). Figure 21 – Time Error Summary (Using Selected Date Range and Periodicity) WECC Frequency Error and Time Error - 2002 Figure 22 – Time Error vs. Average Frequency Error (Using Selected Date Range and Periodicity) #### **10.8 Frequency Trends Category** Figure 23 shows the frequency trends (Using selected date range and periodicity). This chart shows how the frequency profile in the 1, 5, 10, 20, 30, 45 and 60 minute time frames has changed since 1998. The standard profile, dark blue-line (133. 28, 23.08, 10.32, 7.30, 5.16, 4.21, 3.44, 2.98) has one observed data point, the 10 minute frequency profile. The other points are derived from the 10- minute frequency observations. All the other lines should be actual data from the different years. Figure 24 shows the Frequency Rolling Trend (Using selected date range and periodicity). Figure 25 shows the Frequency Error from the Mean (Using selected date range and periodicity). Figure 23 – Frequency Trend (Using selected date range and periodicity) Figure 24 – Frequency Rolling Trend (Using selected date range and periodicity) WECC Average Hourly Frequency Error from the Mean Figure 25 – Frequency Error from the Mean (Using Selected Date Range and Periodicity) ## 11 Reporting Requirements #### 11.1 Database Query and Reporting Database query and report writing tools shall be provided to generate both graphic and tabular format reports similar to the Data Collection of the NERC Resource Adequacy application. The user needs to be able to save, edit, edit and delete these queries and reports. This function shall be as flexible as possible. Requests shall be enterable fields with options for each tabular column for the statistical functions referenced below. Specific capability shall include at a minimum the ability to: - Select and report on any selected range of start/end time for each site an each data type. - Select and report on any selected frequency, frequency range, Net ACE, and Net ACE range for each site. - Selection for day and hours types and On/Off peak hours - All data should be exportable to a spreadsheet or database program and graphs should be exportable as either a jpeg or pic file - Data quality flag or counter shall be include for any user data query - Calculate any of the statistical functions listed below for the selected period frequency, Net ACE, and site: RMS, Mean, Median, Mode, Std Deviation, RMS One Minute, RMS Ten Minutes, RMS 60 Minutes, Correlation, Frequency, Min, Max and Variance - Ten-minute average frequency, frequency error and Net ACE exceeding pre-defined maximum or minimum. One Hour average frequency error and Net ACE exceeding pre-defined maximum. - Report generation system needs to be able to accommodate both 23 and 24 hours days that occur during seasonal time zone conversions, and hour ending and beginning. Where hourly data is displayed, the hours are to be displayed in the user-defined time zone. Each report shall clearly designate at the top where the data is from, and the date and time. Graphic output of archived data shall be available in hourly, daily, weekly, monthly and yearly standard formats. #### 11.2 Events Query for Display and Reporting Event displays and report shall be available on a per-site basis in both graphic and tabular format and include the following capabilities for each data type and with the following data for each event reported: - Select and report on any events within selected start/end date/time range - Events for a single sample frequency, frequency error, Net ACE and Net ACE range exceeding pre-defined maximum or minimum. - Selection for High and Low events, day and hour type, and On/Off peak hours - Data quality flag or counter shall be part of the data display or reported for all data of each event - Difference between two consecutive samples of frequency, frequency error, and Net ACE exceeding pre-defined maximum - Rate of change for any selected number (from two to twenty) successive frequency, frequency error and Net ACE samples exceeding pre-defined maximum. Figure 26 is a template with the format for the Events Report. The following text should be included at the bottom of the report: **DISCLAIMER** - This FMA report is generated using Phasor and SCADA data supplied to NERC. The report depends on the quality and completeness of the data supplied, accordingly, the accuracy of this report cannot be assured. This report is for NERC authorized users only. **CONFIDENTIAL** - Covered under NERC Data Confidentiality Agreement Created By Using Grid 3P Application Platform U.S Patent **Figure 26 – Frequency Events Report** The following daily and monthly reports shall be automatically generated in excel, displayed and saved with a file-report retrieval user interface for the periods and frequencies specified within each report description. ## 11.3 Data Quality Reports Periodic and on-demand display and reports on data quality for database integrity, data communications, and hardware performance reporting. #### 11.4 Daily Reports Within fifteen minutes of the receipt of the frequency data a statistical report, containing the information shown in figure 27 below shall be prepared and displayed for each of the three data sources for Eastern Interconnection, Western Interconnection, ERCOT, and HQ. Data used will be the data that has passed error checking and has been flagged as valid data. The table shall be updated as each hour is received. Data used in preparing the report shall be the average of the data from three data source locations in each interconnection. Each daily table shall be retained until the third day of the following month. The data indicated by asterisks shall be displayed graphically as line charts. Those with the same number of asterisks shall be displayed on the same graph. The graphs shall be updated at the same time as the table. | | Actual Frequency | | | | | | Frequency Deviation | | | |------|------------------|--|--|-----------------|---------------------------|---------------------------|--|--|--| | Hour | *
Mode | Minimum
frequency
recorded
within the
hour
with Site
& Time
Stamp | Maximum
frequency
recorded
within the
hour
with Site
& Time
Stamp | ** RMS 1 minute | **
RMS
10
minute | **
RMS
60
minute | * Median frequency deviation from schedule | * Mean frequency deviation from schedule | * Std Deviation of frequency deviation | | 0100 | | · | Î | | | | | | | | 0200 | | | | | | | | | | | 0300 | | | | | | | | | | | 0400 | | | | | | | | | | | 0500 | | | | | | | | | | | 0600 | 2200 | | | | | | | | | | | 2300 | | | | | | | | | | | 2400 | Figure 27 – Daily Report – For Each Data Source for Each Interconnection #### **Monthly Reports** Within fifteen minutes of the receipt of the frequency data a statistical report, containing the information shown in figure 28 below shall be prepared and displayed for each of the three data sources for the Eastern Interconnection, Western Interconnection, ERCOT, and HQ. Data used will be the data that has passed error checking and has been flagged as valid data. The table shall be updated as each hour is received. Data used in preparing the report shall be the average of the data from three data source locations in each interconnection. Once completed Monthly reports shall be retained for a rolling twelvemonth period. Interconnection time error reporting shall be calculated based on each interconnection's scheduled frequency and actual frequency. The hourly statistical data will be for that specific hour for all days of the given month. Therefore statistical calculations for hour 0300 will be based on the 0300-hour of every day of the selected month. The data indicated by asterisks shall be displayed graphically as line charts. Those with the same number of asterisks shall be displayed on the same graph. The graphs shall be updated at the same time as the table. | | Actual Frequency | | | | | | Frequency Deviation | | | |------|------------------|--|--|-----------------|------------------|---------------------------|--|--|--| | Hour | *
Mode | Minimum
frequency
recorded
within the
hour
with Site
& Time
Stamp | Maximum
frequency
recorded
within the
hour
with Site
& Time
Stamp | ** RMS 1 minute | ** RMS 10 minute | **
RMS
60
minute | * Median frequency deviation from schedule | * Mean frequency deviation from schedule | * Std Deviation of frequency deviation | | 0100 | | • | • | | | | | | | | 0200 | | | | | | | | | | | 0300 | | | | | | | | | | | 0400 | | | | | | | | | | | 0500 | | | | | | | | | | | 0600 | 2200 | | | | | | | | | | | 2300 | | | | | | | | | | | 2400 | | | | _ | | | _ | Figure 28 - Monthly Report - Per Interconnection, Month/Year #### Daily RMS1 by Year - Report Figure 29 below shows a Daily RMS1 by year report. The table gives the mean, standard deviation, median and maximum for each year | Year | Mean | StDev | Median | Maximum | |------|--------|--------|--------|---------| | 1996 | 0.0105 | 0.0017 | 0.0102 | 0.0187 | | 1997 | 0.0100 | 0.0014 | 0.0098 | 0.0164 | | 1998 | 0.0105 | 0.0016 | 0.0102 | 0.0182 | | 1999 | 0.0113 | 0.0017 | 0.0110 | 0.0244 | | 2000 | 0.0121 | 0.0016 | 0.0119 | 0.0220 | | 2001 | 0.0123 | 0.0017 | 0.0121 | 0.0193 | | 2002 | 0.0137 | 0.0017 | 0.0136 | 0.0206 | | 2003 | 0.0150 | 0.0019 | 0.0148 | 0.0287 | | 2004 | 0.0149 | 0.0014 | 0.0148 | 0.0204 | | 2005 | 0.0154 | 0.0014 | 0.0153 | 0.0198 | Figure 29 - Daily RMS1 by Year Report ## 12 System Security and User Level Assignment The Frequency Monitoring and Analysis System Administrator will provide user administration functionality for managing users and user rights. This function will provide for user definitions of update and view privileges as well as general security. ## 13 System Availability and Performance Requirements At least one PMU frequency phasor site in each Interconnection must be in service at all times. The Frequency project is a high availability system. Therefore, the NASPI central storage facilities must have suitable redundancy and UPS. High availability also requires staff support to be available on short notice in order to minimize frequency data collection and analysis downtime for the duration of the system outages. Back-up and disaster recovery shall be fully integrated into the overall design of the system. To support the high user availability required, the System will support communications access by two separate means: - The public Internet (initial). - NERCnet (when approved). The System will accommodate 30 users simultaneously logged-in with a longest response time for a query or report generation of one minute. #### 14 User Enterable Options Following are the options and application thresholds users can change on the options display. - Selection of plots for the sets of displays for each visualization category. - Selection of primary, secondary and tertiary for 1 and 10 second frequency data sources. - Selection of each interconnection epsilon reference for RMS plots - Selection of each Interconnection frequency threshold for the count of frequency disturbances Following is the summary table for user enterable options. Hydro Interconnection **East** West **Ercot Options Ouebec Events Frequency** $0.010 \, Hz$ $0.010 \, \mathrm{Hz}$ $0.010 \; Hz$ $0.010~\mathrm{Hz}$ Threshold 1-Second Primary **NPCC** N/A N/A N/A Data source 1-Second Secondary **SERC** N/A N/A N/A Data source 1-Second Tertiary SPP N/A N/A N/A Data source 10-Second Primary **NPCC NWPP** N/A HO Data source 10-Second Secondary **SERC CAISO** N/A HO Data source 10-Second Tertiary SPP **SRP** N/A HQ Data source Epsilon 18 12 10 Table 2 – Enterable Thresholds and Defaults ## 15 Testing Process A Factory Test (FAT) will be provided for NERC's approval at least four weeks prior to the start of any part of the acceptance testing. NERC shall have the right to incorporate additional tests, change the sequence of test, or modify the steps within any test sequence as it sees fit. Acceptance of the System will not take place until successful completion of the steps described in the testing plan. Should the system fail any part of the initial acceptance test, NERC reserves the right at its sole discretion to retest only the system that failed, any parts of the test plan that it deems necessary to ensure that changes have not impacted other parts of the system, or the entire test plan. #### 16 Documentation to Deliver The following documentation will be delivered as part of the project. - This Functional Specification - Testing Plan - Maintenance Documentation and Database Schema - User Manual - Database schema - On line User Instructions - Training Instructions Ability to download, reproduce, and distribute data and images of the each Interconnection frequency display for training and operational purposes. #### 17 System Acceptance Final system acceptance shall be made in writing by NERC after successful completion of all contractual obligations and technical specifications. Under no circumstances shall the warranty period begin or final payment be made prior to NERC's final acceptance of both, the Data Collection and Transmittal and the Data Processing, Storage, Access and System Interface. ## 18 Implementation Tasks and Schedule | MAJOR TASKS | COMPLETION DATE | | | |--|--------------------|--|--| | Meeting with CERTS to define project feasibility using EIPP Phasor Data | March 2005 | | | | Meeting with TVA to define project requirements and Phasor-Based Architectures | April 2005 | | | | CERTS create Functional Specification version 0.5 | October 2005 | | | | Review Functional Specification Version 1.0 | January 22 2007 | | | | Review Functional Specification Version 1.6 | June 30, 2007 | | | | Design Specification Version 1.0 | July 6, 2007 | | | | Data Interface, Definition, Coordination and Development with TVA | July 12, 2007 | | | | Application Development | August 20, 2008 | | | | Internal Testing (plan development, bug resolution) – EPG.B, Thirumaran | August 24 2008 | | | | Detail Factory Test Plan, Execution. Pasadena | September, 24 2008 | | | | Random Final Factory Test | October 19 2008 | | | | NERC-RS Field Trial – NERC-RS | November 23, 2008 | | | | Corrections from Field Trial Final, detail and random FATs After Field Trial | December 17, 2007 | | | | Delivery and Training | January 2009 | | |